Introduction to 12 Lead ECGs #### **Topics** - Why 12 Lead ECGs? - Critical Concepts in ACS - Monitoring vs Diagnostic ECGs - Acquisition & Transmission #### Why 12 Lead ECGs? - Demonstrated Advantages - Rapid Identification of Infarction/Injury - diagnosis made sooner in many cases - Decreased Time to Reperfusion Treatment - speeds preparation of & time to reperfusion therapies - Increased Index of Suspicion - Modification to Therapies #### Why 12 Lead ECGs? - Perceived Disadvantages - Increased time spent on scene - demonstrated at 0-4 min increase - Cost - equipment & training - No clinical advantage to patient & "our transport times are short" - demonstrated decrease in time to treatment - compare to early notification for trauma patients - Not helpful in "our system" - Possibly true! # Why 12 Lead ECGs? "The US National Heart Attack Alert Program recommends that EMS systems provide out-of-hospital 12-lead ECGs to facilitate early identification of AMI and that all advanced lifesaving vehicles be able to transmit a 12-lead ECG to the hospital" American Heart Association in collaboration with International Liaison Committee on Resuscitation. Guidelines 2000 for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care: International Consensus on Science, Part 7: The Era of Reperfusion. Circulation. 2000; 102 (suppl I): I-175. - Ischemia - lack of oxygenation - ST segment depression or T wave inversion - Injury - prolonged ischemia - ST segment elevation - Infarct - prolonged injury results in death of tissue - may or may not show Q wave - ST elevation the key to the acute reperfusion therapy subset - You can't see ST elevation without a 12lead ECG - Perform on every patient suspected of ACS - Obtain early - Repeat frequently # Critical Concepts in ACS Will Infarct Occur? Chest pain or anginal equivalent suspicious of ischemia Immediate assessment and initial general treatment **Assess initial ECG** ST elevation or new BBB ST depression or T inversion Nondiagnostic - no ST-T deviation Prepare and evaluate for reperfusion therapy Fibrinolytics or primary PTCA Our Focus is Here! #### **Acute Reperfusion Therapies** - Fibrinolytics - Retaplase (rPA) - Actiplase (tPA) - Streptokinase (rarely used today) - Percutaneous Transluminal Coronary Angioplasty (PTCA) - Balloon angioplasty - Stent placement - Atherectomy - Pain is Injury - Pain-Free is the Goal - Time is Muscle - Door to Reperfusion Therapy Time is the issue - Extra wires - 3 wires vs 10 wires - Are there other differences? - Monitoring Quality ECG - Designed to provide information needed to determine rate and underlying rhythm - Designed to "filter out" artifact - Reduces the amount and degree of electrical activity seen by the ECG monitor #### **Monitor Quality** - Diagnostic Quality ECG - Designed to accurately reproduce QRS, ST and T waveforms - Designed to look more broadly at the cardiac electrical activity - Unfortunately, may result in greater artifact being visible #### Diagnostic Quality - Frequency Response - Term used to describe the breadth of the electrical spectrum viewed by the ECG monitor - Diagnostic quality is usually 0.05 Hz to 150 Hz - Monitor quality is usually 0.5 Hz to 20-50 Hz - Usually printed on the ECG recording strip - ECG quality begins with skin preparation and electrodes - Hair removal - Skin preparation - Age & Quality of Electrodes & Cables - Electrode Placement - Hair Removal - Clipper over razor - Lessens risk of cuts - Quicker - Disposable blade clippers available - Most EMS systems use razors - Skin Preparation - Helps obtain a strong signal - When measured from skin, heart's electrical signal about 0.0001 - 0.003 volts - Skin oils reduce adhesion of electrode and hinder penetration of electrode gel - Dead, dried skin cells do not conduct well Rubbing skin with a gauze pad can reduce skin oil and remove some of dead skin cells - Other causes of artifact - Patient movement - Cable movement - Vehicle movement - Electromagnetic Interference (EMI) - Patient Movement - Make patient as comfortable as possible - Supine preferred - Look for subtle movement - toe tapping, shivering - Look for muscle tension - hand grasping rail, head raised to "watch" - Cable Movement - Enough "slack" in cables to avoid tugging on the electrodes - Many cables have clip that can attach to patient's clothes or bed sheet - Vehicle Movement - Acquisition in a moving vehicle is NOT recommended - May or may not be successful - Tips - Pull ambulance over for 10-20 seconds during acquisition - Acquire ECG while stopped at traffic light - Electromagnetic Interference (EMI) - Can interfere with electronic equipment - 60 cycle interference is a type of EMI - Look for nearby cell phones, radios or electrical devices - No contact between cables & power cords - Turn off or move away from AC devices - Use shielded cables; inspect for cracks - Things to look for - Little or no artifact - Steady baseline - ECG Accuracy depends upon - Lead placement - Frequency response - Calibration - Paper speed #### Limb Lead Placement Traditional Placement Avoid placing on the trunk!!! Acceptable Placement #### **Chest Lead Placement** - V1: fourth intercostal space to right of sternum - V2: fourth intercostal space to left of sternum - V3: directly between leads V2 and V4 - V4: fifth intercostal space at left midclavicular line - V5: level with V4 at left anterior axillary line - V6: level with V5 at left midaxillary line #### **Chest Lead Placement** #### Look for: - Negative aVR - if aVR upright, look for reversed leads - One complete cardiac cycle in each lead - Diagnostic frequency response - Proper calibration - Appropriate speed - Frequency Response - Display screen is non-diagnostic - Use the printed ECG for ST segment analysis - Calibration - Voltage measured vertically - Each 1 mm box = 0.1 mV - $-1 \, \text{mV} = 10 \, \text{mm}$ - calibration standard - Confirm calibration - calibration impulse should be 10 mm (2 big boxes tall) - stated calibration should be "x 1.0" - Paper Speed - Standard is 25 mm/sec - Faster paper speed means the rhythm will appear slower and the QRS wider - Slower paper speed means the rhythm will appear faster and the QRS narrower #### When to Acquire **Assessment** **Vital Signs** **Oxygen Saturation** **IV Access** 12-Lead ECG **Brief History** **Treatment** Oxygen **Aspirin** **Nitroglycerin** **Morphine** Modified from "The Ischemic Chest Pain Algorithm", ACLS Textbook, Chapter 9, American Heart Association, 1997. # **Exposing the Chest** Immediately upon suspecting ACS... - Remove all clothing above the waist - Or, open shirt/blouse - Replace with gown (if possible) - Allows for complete exam - Minimizes wire entanglement - Enhances quick defib if VF occurs #### **Transmission** - Transmit as soon as possible - Can use patient's land-line - Many EMS systems use cell phone enroute - Coordinate with ED - Correlate ECG with a specific patient - Early notification of AMI is key!!!